DOCUMENT RESUME ED 404 602 CG 027 569 AUTHOR Hays, Ron D.; Ellickson, Phyllis L. TITLE Associations between Drug Use and Deviant Behavior in Teenagers. Health Sciences Program Reprint Series, 96-23D. INSTITUTION Rand Corp., Santa Monica, Calif. REPORT NO RAND-RP-533 PUB DATE 96 NOTE 24p. PUB TYPE Journal Articles (080) -- Reports - Research/Technical (143) JOURNAL CIT Addictive Behaviors; v21 n3 p291-302 1996 EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Adolescents; Alcohol Abuse; Behavior Patterns; *Behavior Problems; *Correlation; *Delinquency; *Delinquency Causes; Drinking; Grade 10; High Schools; Prevention; Social Development; *Substance Abuse: Youth Problems IDENTIFIERS *Deviance; Social Causality #### **ABSTRACT** Drug use and delinquency share many common antecedents: early antisocial behavior, difficulties in school, impaired family relationships, delinquent or drug-using peers, and rebelliousness. But these common factors could underlie a cluster of problem behaviors or lead to distinctly different behavioral manifestations. Using data from 1,363 West Coast students in grade 10, this study examines the relationship between drug use and deviant behavior. Analyses of student responses to self-administered surveys revealed three correlated higher-order dimensions of behavior: (1) alcohol use and sociability; (2) deviant behavior, including drug use other than alcohol; and (3) rebelliousness. A close relationship among tobacco and cannabis use and deviant behavior was revealed. Results suggest that drug prevention programs that curb initial and regular use of the gateway drugs, such as alcohol, tobacco, and cannabis, may have a broader, spillover impact on other deviant behavior. Results also suggest that programs aimed at both deviance and drug use are worth pursuing and that schools are an important venue for identifying deviant youth. The strong links between alcohol use and sociability underline the need to counteract the social acceptability of drinking and focus on the social contexts in which it occurs. Contains 38 references. (RJM) *************************** ^{*} Reproductions supplied by EDRS are the best that can be made * from the original document. # Associations Between Drug Use and Deviant Behavior in Teenagers Ron D. Hays and Phyllis L. Ellickson ## Reprinted from Addictive Behaviors | "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY | | |--|--| | E.D. Gill | | | | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Health Sciences Program Reprint Series 96-23D The RAND reprint series contains, with permission of the publisher, reprints of research originally published by RAND staff in journals or books. RAND is a nonprofit institution that helps improve public policy through research and analysis. RAND's publications do not necessarily reflect the opinions or policies of its research sponsors. For more information or to order RAND documents, see RAND's URL (http://www.rand.org) or contact Distribution Services, RAND, 1700 Main Street, P.O. Box 2138, Santa Monica, CA 90407-2138, phone (310) 451-7002; fax (310) 451-6915; Internet order@rand.org. Published 1996 by RAND 1700 Main Street, P.O. Box 2138, Santa Monica, CA 90407-2138 RAND/RP-533 # Associations Between Drug Use and Deviant Behavior in Teenagers Ron D. Hays and Phyllis L. Ellickson Reprinted from Addictive Behaviors Drugs, Alcohol, and Mental Health # ASSOCIATIONS BETWEEN DRUG USE AND DEVIANT BEHAVIOR IN TEENAGERS RON D. HAYS and PHYLLIS L. ELLICKSON Social Policy Department. RAND Abstract — Confirmatory factor analyses of self-reports of drug use and deviant activity from 701 female and 662 male students in grade 10 revealed three correlated higher-order dimensions of behavior: alcohol use and sociability, rebelliousness, and deviant behavior, including drug use other than alcohol. The intercorrelations between these dimensions were 0.548 or higher for both male and female students, indicating an underlying unidimensionality of these activities. These results suggest that drug prevention programs that curb initial and regular use of the gateway drugs may have a broader, spillover impact on other deviant behavior. They also suggest that programs aimed at both deviance and drug use are worth pursuing and that schools are an important venue for identifying deviant youth. The strong links between alcohol use and sociability underline the need to counteract the social acceptability of drinking and focus on the social contexts in which it occurs. Drug use and delinquency share many common antecedents — early antisocial behavior, difficulties in school, impaired family relationships, delinquent or drug-using peers, and rebelliousness (Chassin, 1984; Hawkins, Jenson, Catalano, & Lishner, 1988; White. Pandina, & LaGrange, 1987). But those common factors could underly a cluster of problem behaviors or lead to distinctly different behavioral manifestations. Some observers argue that the two are inextricably linked — that early and later stages of drug use "go along with" early and later stages of delinquency (Elliott, Huizinga, & Menard. 1989; Jessor & Jessor, 1977); others argue that users and delinquents form distinct groups that may not share a more general subculture of deviance (White, Johnson, & Garrison, 1985; White et al., 1987). Clarification of this issue is important because it can provide clues about how to prevent or reduce both drug use and delinquency. If, for example, we can identify commonalities between adolescent substance use and other delinquent behavior. we may be able to zero in on prevention "pressure points" — specific behaviors that, if they occur by a particular age, raise alarm signals about the child's future likelihood of getting into trouble. Numerous empirical studies have demonstrated a positive association between harder drug use and deviance (Elliott et al., 1989; Kandel, Simcha-Fagan, & Davies, 1986; Newcomb, Maddahian, & Bentler, 1986; White et al., 1987). But an association between alcohol, an important gateway drug, and deviance has not been demonstrated, while relations between alcohol use and specific school-related problems (often considered to be a precursor or subset of delinquent behavior) have not been fully explored. For example, one study documented an effect of drinking on subsequent nonprofit crimes of violence (rape and aggravated assault) among young Requests for reprints should be sent to Ron D. Hays. PhD. Social Policy Department, RAND. 1700 Main St., Santa Monica, CA 90407. Preparation of this article was supported by grants from the Conrad N. Hilton Foundation and the National Institute of Alcohol Abuse and Alcoholism (AA 09223). We thank Karen Boseker, Judith Morton, and Craig Barela for secretarial support. The opinions expressed are those of the authors and do not necessarily reflect the views of the sponsor or RAND. Reprinted by permission from *Addictive Behaviors*, Vol. 21, No. 3, 1996, pp. 291-302. Copyright 1996 Elsevier Science Ltd. 291 adolescents (Elliott et al., 1989), whereas another, covering grades 7 or 8 to grades 11 or 12, revealed no direct effects of alcohol use on general deviance (Huba & Bentler, 1984). In an analysis of data from young adults aged 18 to 22 in the Monitoring the Future study, cross-lagged effects between binge drinking and deviance and criminal behavior were not observed (Osgood, Johnston, O'Malley, & Bachman, 1988). In addition, Windle's (1990) analysis of the National Longitudinal Youth Survey revealed nonsignificant effects of general delinquency on alcohol use over time after controlling for ethnicity, gender, and substance use. Using data from 1,363 West Coast adolescents, this paper seeks to further an understanding of the relationship between drug use and deviant behavior. It specifically examines the association between drug use and deviant activity during grade 10. #### METHOD Subjects The student data were collected to evaluate the effectiveness of Project ALERT. a drug prevention trial conducted in 30 California and Oregon schools (Ellickson & Bell, 1990; Ellickson, Bell, & McGuigan, 1993). Drawn from eight urban, suburban, and rural communities, nine of the 30 schools had a minority population of 50% or more. For the analyses presented here, we selected students from the 10 control schools. We omitted treatment students from the analysis because of the possible effects of the experiment on the relations among the constructs studied. Survey data completed by respondents during grade 10 are used for the analyses. Hence, we examine a time period during which vulnerability to peer influences increases and peer conformity to antisocial behaviors appears to peak (Berndt. 1979: Kandel, 1985). The resulting sample (N = 1,363) was 51% female, 70% White, 10% Hispanic, 9% Black, 8% Asian, and 2% American Indian. The average age of the respondents at grade 10 was 15.76 (SD = 0.55). Students in the study's 30 participating schools completed self-administered surveys about their drug use and related behavior at each wave of data collection. Several steps were instituted to minimize response bias. To provide a stimulus for truth-telling, we collected a saliva sample from each student immediately before administration of the survey, informing the students that tobacco and marijuana can be detected in saliva and that the samples would be tested. Confidentiality measures included preventing teachers, parents, or other nonresearch personnel from seeing student responses, using
trained personnel to administer surveys, identifying student surveys by number rather than name, and hand-carrying sensitive data (separate sheets connecting names to I.D. numbers) from the school to RAND. We also obtained a Certificate of Confidentiality from the U.S. Department of Health and Human Services that precludes public or private individuals from obtaining individual data by subpoena. Parental consent for participation was obtained using a passive-consent procedure (Ellickson & Hawes, 1989). Written student consent was obtained immediately before administering the survey. Analyses based on data from students in all 30 schools suggest that the great majority of the students told the truth about drug use. At baseline and 15 months later, 95% of students with cotinine scores that identified them as recent tobacco users (N = 603) admitted on the questionnaire to use of cigarettes or chewing tobacco in the past month (Freier, Bell, & Ellickson, 1991). Across four waves of data, the proportion of students who denied using a gateway substance after previously admitting use averaged about 5%. Retractions of frequent use averaged substantially less than 1% (Reinisch, Bell, & Ellickson, 1991). #### Analytic techniques An initial exploratory factor analysis was used to help determine the number of dimensions underlying the indicators of deviance, drug use, and other behaviors (rebelliousness, sociability, involvement in sports) at grade 10. Several criteria were examined, including the scree test (Cattell, 1966), Guttman's (1940) weakest lower bound, and parallel analysis (Montanelli & Humphreys, 1976). The exploratory factor analysis was used to help guide the specification of a structural model to be tested using confirmatory factor analysis. Estimates from the exploratory analysis were not imposed on the confirmatory solution (e.g., factor loadings were freely estimated). In confirmatory factor analysis, model plausibility is assessed by comparing the data structure implied by the model with the observed data. The procedure involves examining the pattern of sample covariances among measures with those generated by the hypothesized model. Because the relations between different constructs involve latent (as opposed to measured) variables, bias stemming from random measurement error is eliminated (Judd, Jessor, & Donovan, 1986). We evaluated the goodness-of-fit of the confirmatory factor analysis model using the chi-square statistic and three measures of practical fit: rho. delta. and the comparative fit index, CFI (Bentler, 1990). Because the likelihood of rejecting a model based on the chi-square test increases with sample size, the practical measures provide more appropriate goodness-of-fit tests for our sample. Models with delta, rho, or CFI values less than 0.90 should not be accepted (Bentler, 1990; Bentler & Bonett, 1980). The analysis was conducted using the EQS (Bentler, 1993) computer program. Maximum likelihood estimation was used because of the size of the models evaluated and its general robustness to nonnormality (Huba & Harlow, 1987). As is typical with confirmatory factor analysis models, correlated uniqueness terms (correlations among unique variance components of measured variables) were estimated as necessary to improve the model's fit to the data. Thus, the resulting models should be regarded as provisional and require replication in other samples (Cudeck & Browne, 1983; MacCallum, 1986). Confirmatory factor analytic models were estimated for females (n = 701) and males (n = 662) separately. #### Measures The study's survey instruments were designed after a comprehensive review of previous empirical and theoretical work. Almost all of the selected questions had been successfully used in national surveys of adolescent drug use, although some were modified to accommodate the reading levels and experience of seventh and eighth graders. Five successive versions of the baseline survey were pretested before use in participating schools. These pretests allowed us to compare alternative versions ¹Confirmatory factor analysis, despite the terminology, often is implemented as a combination of confirmation and exploration of the data. Modifications to the original model (i.e., data exploration) can be substantially influenced by chance (MacCallum, Roznowski, & Necowitz, 1992). This aspect of model modification, labeled "specification search" by MacCallum (1986), can nevertheless yield important insights into the limitations of the original model and plausible variations. Table 1. Summary of 35 analytic variables Alcohol use Quantity-frequency of use in last month Frequency (none to more than 8 days) of binge drinking (3- drinks a day) in last month Frequency of last year alcohol use before or during school hours^a Social activities (Frequency — almost never or never to most days) of: Dating Going to parties or dances Riding in car or motorcycle for fun Cannabis and cigarette use Quantity-frequency of marijuana use in last month Frequency of last year marijuana use before/during school hours Quantity-frequency of cigarette use in last month Hashish use Hard-drug use (Last year frequency - none to 10 or more times) of: PCP LSD Other psychedelics **Downers** Uppers Cocaine Inhalants or glue Deviant behavior (Last year frequency — not at all to more than three times) of: Theft of something worth more than \$20 Took something from a store Broke into a house, school, or place of business Trouble with the police Ran away from home Sent out of classroom Damaged something that did not belong to meb School problem behaviors Absences in last 2 months Skipped school (not at all to more than three times) Grades (mostly A's to mostly F's) Rebelliousness/conformity (strongly agree to strongly disagree) Feel guilty when I break a rule When told to do something by teacher I do it Might use a false I.D. Enjoy doing things I should not do Leave restaurant without paying bill 2+ hours homework a day Athletic involvement (Frequency — almost never or never to most days) of: Jogging or exercise Participating in team sports for the frequency of problem indicators — such as missing data, internal inconsistencies, and student questions indicating confusion — and to select the most successful items for the final instrument. To examine the interrelationships between drug use and deviant behavior at grade 10, we evaluated 35 behavioral indicators (see Table 1). For the gateway drugs (alcohol, cigarettes, and marijuana), we measured quantity-frequency of use in the past month and, in the case of alcohol and marijuana, use before or during school. We also asked about the frequency of binge drinking (three or more drinks on the same occasion) in the past month and past year use of six hard drugs (uppers, downers, cocaine, PCP, LSD, other psychedelics) plus inhalants. Items tapping how adolescents spend their time focused on social activities (dating, parties, riding ^aLoads on deviant behavior factor. bLoads on rebelliousness/conformity factor. around), exercise, and sports. The nondrug deviant behavior items covered lawbreaking activities (breaking into a building, theft), vandalism, status offenses, and trouble-making in school. Four school-specific measures were included: grades, doing homework, absences, and skipping school. Rebelliousness or lack of conformity assessed willingness to violate accepted norms (not pay a restaurant bill, use a false I.D.) and attitudes about rule-breaking. #### RESULTS Average scores on the 35 analysis variables by gender are provided in Table 2. Males were significantly (p < .05) more likely than females to report using PCP, glue or inhalants, and hashish. Male students also were more likely to be rebellious, to engage in deviant activity. and to report riding around for fun. Females reported a greater number of absences, more frequent truancy, and higher levels of smoking than did males. Female students also reported more frequent dating and athletic involvement (jogging or exercise, team sports) than did males. The number-of-factor criteria bounded the number between 6 and 9 (Guttman's weakest lower bound indicated 8 factors; the scree test suggested 6 factors, and parallel analysis and discontinuity analysis indicated 6, 8, or 9 factors). Examination of obliquely rotated factor solutions (Hendrickson & White, 1964) with 6 to 12 factors supported an eight-factor simple structure (rotating more factors did not lead to additional substantively meaningful factors). We specified a higher-order confirmatory factor model with three higher-order domains (alcohol and sociability, deviance, rebelliousness) and eight lower-order factors: alcohol use, social activities, cannabis and cigarette use, hard-drug use, deviant behavior, school problems, rebelliousness, and athletic involvement. After deleting nonsignificant estimates (loading of cannabis and cigarette use on the alcohol and sociability higher-order factor for females, correlations of athletic involvement with four of the lower-order factors) and adding correlated uniqueness estimates (24 for females, 21 for males), the model was found to fit the data well for females (chi-square (591, N = 701) = 1404.95, p < .01; rho = 0.90, CFI = 0.91) and males (chi-square (593, N = 662) = 1607.54, p < .01; rho = 0.90, CFI = 0.91). Standardized factor loadings for the eight lower-order factors in this model are provided in Table 3. The higher-order factor loadings and intercorrelations are shown in Figure 1. Factor loadings were all statistically significant and moderate to large in size (see Table 3). Hashish loaded on both the hard-drug use factor and the cannabis use factor. Loadings tended to be similar for males and females, but PCP, LSD, other psychedelics, inhalants. and hashish had notably larger loadings on the hard-drug use factor for males. Similarly, three of the deviant behavior indicators (theft of more than \$20, theft from a store, breaking
into a house or school) loaded higher on the deviance dimension for male than for female students. The higher-order factor loadings were substantial for both females and males. The alcohol and sociability factor includes measures that tap frequent alcohol use, binge drinking, and an active peer social life (dates, parties, and riding around for fun). The higher-order deviance factor includes lawbreaking (breaking into a building, theft from a store, theft worth more than \$20), running away from home, trouble with the police, and troublemaking in school (being sent out of the classroom). It also includes use of two gateway drugs, marijuana and cigarettes (defined by how Table 2. Average scores on 35 analysis variables by gender | | Females | Males | Range | |--|---------|-------|------------| | Alcohol use | | | _ | | Quantity-frequency of use | 0.22 | 0.25 | 0-2.5 | | Frequency of binge drinking | 0.79 | 0.76 | 0-4 | | Alcohol use before/during school | 0.42 | 0.48 | 0-4 | | Social activities | | 0.10 | ٠. | | Dating | 2.01 | 1.91* | 1-4 | | Parties or dances | 2.00 | 1.94 | i_4 | | Ride around for fun | 2.29 | 2.46* | i-4 | | Cannabis and cigarette use | 2.27 | 2.10 | • | | Quantity-frequency of marijuana use | 0.07 | 0.11 | 0-2.5 | | Marijuana use before/during school | 0.33 | 0.39 | 0-1.5 | | Quantity-frequency of cigarette use | 1.15 | 0.82* | 0-16.7 | | Hashish use | 0.14 | 0.32 | 0-10.7 | | Hard-drug use | 0.14 | 0.23 | 0-1 | | PCP | 0.03 | 0.08* | 0-1 | | LSD | 0.13 | 0.08 | 0-1 | | Other psychedelics | 0.11 | 0.15 | 0-1 | | Downers | 0.11 | 0.13 | 0-1 | | Uppers | 0.10 | 0.13 | 0-1 | | Cocaine | 0.27 | 0.19 | 0-1 | | Inhalants or glue | 0.12 | 0.19 | 0-1
0-1 | | Deviant behavior | 0.12 | 0.16 | 0-1 | | Theft > \$20 | 0.15 | 0.20* | 0.3 | | Theft from store | 0.13 | 0.30* | 0-3 | | Broke into house, school | 0.38 | 0.56* | 0-3 | | Trouble with police | | 0.16* | 0-3 | | Ran away from home | 0.19 | 0.35* | 0-3 | | Sent out of classroom | 0.23 | 0.15* | 0-3 | | | 0.36 | 0.74* | 0-3 | | Damaged something on purpose
School behaviors | 0.24 | 0.61* | 0-3 | | Absences | 3.00 | 1.00* | | | | 2.08 | 1.88* | 1-4 | | Skipped school | 1.31 | 1.10* | 0-3 | | School grades | 2.26 | 2.38* | 1-5 | | Rebelliousness/Conformity | | • | | | Feel guilty | 1.91 | 2.19* | 1-4 | | Do what teacher says | 1.65 | 1.87* | 1-4 | | Might use false I.D. | 1.79 | 1.94* | 1-4 | | Enjoy doing things I should not do | 2.78 | 2.76 | 1-4 | | Leave restaurant without paying | 1.44. | 1.81* | 1-4 | | 2+ hours homework/day | 2.25 | 2.46* | 1-4 | | Athletic involvement | | | | | Jogging or exercise | 2.62 | 2.36* | 1-4 | | Team sports | 2.91 | 2.40* | 1-4 | Note: Females: n = 701: males: n = 662: range shown is observed and possible range for all measures except the three quantity-frequency measures, for which it is the observed range of raw scores. The significance of difference between females and males on the quantity-frequency measures is based on the natural logarithm transformation of these measures. often the substance has been used in the past month and the average quantity of use over that period), the frequency of using alcohol or marijuana before or during school hours, and the frequency of hard-drug use. The rebelliousness dimension includes vandalism, school-related problems, and a predisposition toward nonconformity. Skipping school or class clearly covaries with higher absenteeism, less time spent on homework, and poorer grades. Rebelliousness also includes a lack of concern about engaging in rule-breaking (not feeling guilty ^{*}p < .05, two-tailed. Table 3. Standardized parameter estimates (factor loadings) for final higher-order model | | Females | Males | |-------------------------------------|---|-------| | Alcohol use | | | | Frequency of binge drinking | 0.930 | 0.938 | | Quantity-frequency of use | 0.950 | 0.937 | | Social activities | | | | Dates | 0.654 | 0.673 | | Parties or dances | 0.685 | 0.815 | | Ride around for fun | 0.658 | 0.517 | | Cannabis and cigarette use | | | | Quantity-frequency of marijuana | 0.674 | 0.869 | | Marijuana use before/during school | 0.810 | 0.867 | | Quantity-frequency of cigarette use | 0.720 | 0.593 | | Hashish | 0.412 | 0.440 | | Hard-drug use | | | | PCP | 0.437 | 0.751 | | LSD | 0.646 | 0.880 | | Other psychedelics | 0.683 | 0.814 | | Downers | 0.604 | 0.658 | | Uppers | 0.736 | 0.744 | | Cocaine | 0.714 | 0.764 | | Inhalants or glue | 0.334 | 0.537 | | Hashish | 0.203 | 0.463 | | Deviant behavior | | | | Theft $>$ \$20 | 0.412 | 0.637 | | Theft from store | 0.493 | 0.600 | | Broke into house, school | 0.439 | 0.574 | | Trouble with police | 0.664 | 0.642 | | Ran away from home | 0.631 | 0.562 | | Alcohol use before/during school | 0.671 | 0.645 | | Sent out of classroom | 0.497 | 0.529 | | School problems | • | 0.02 | | Absences | 0.585 | 0.652 | | Skipped school | 0.775 | 0.777 | | School grades | 0.501 | 0.529 | | Rebelliousness/Conformity | 0.20. | 0.527 | | Feel guilty | 0.559 | 0.517 | | Do what teacher says | 0.537 | 0.503 | | Might use false I.D. | 0.533 | 0.541 | | Enjoy doing things I should not do | 0.457 | 0.440 | | Leave restaurant without paying | 0.328 | 0.443 | | Damaged something on purpose | 0.438 | 0.443 | | 2+ hours homework/day | 0.435 | 0.416 | | Athletic involvement | 0.433 | 0.410 | | Jogging or exercise | 0.648 | 0.708 | | Team sports | 0.686 | 0.708 | | ream sports . | 0.080 | 0.633 | *Note*: Maximum likelihood parameter estimates are shown. Females: n = 701; males: n = 662. when breaking a rule, "enjoying doing things I shouldn't do" and a willingness to violate behavioral norms (leave a restaurant without paying, use a false I.D., disobey the teacher). The three higher-order factors were strongly intercorrelated, ranging from 0.610 to 0.753 for females and from 0.548 to 0.795 for males. Athletic involvement did not load on any of the three higher-order factors, but it correlated positively with social activity and negatively with cannabis use, school problems, and rebelliousness (see Fig. 1). Fig. 1. Higher-order factor model (estimates for males in parentheses). #### DISCUSSION Confirmatory factor analysis of self-reports covering a variety of behaviors at grade 10 supported three higher-order dimensions: alcohol and sociability; deviance (including drug use); and rebelliousness. For the tenth graders studied here, we see evidence for a general dimension of deviance or unconventionality as well as specificity of deviance within this general dimension. Our results thus parallel those found in a longitudinal analysis of older teenagers between the ages of 18 and 22 (Osgood et al., 1988). The strong correlations among the different deviant behaviors observed in this study are also consistent with previous delinquency research (e.g., Elliott et al., 1989; Parker & McDowell, 1986). These findings provide a clear picture of the close relationship between tobacco and cannabis use and deviant behavior. Greater involvement with cigarettes and marijuana, as well as use of hard drugs, goes along with more deviance. Underscoring this picture are results of longitudinal scalogram analysis that demonstrate that regular (weekly) marijuana use is at the same level of drug-use involvement as use of most hard drugs and that regular smoking constitutes a stage just after initial involvement with pills and before initial use of cocaine and other illicit drugs (Ellickson, Hays, & Bell, 1992). This linkage suggests that drug prevention programs that curb both initial and regular use of these gateway drugs may have a broader, spillover impact on early deviant behavior. If drug prevention efforts keep adolescents from advancing along a sequence of problem behavior involvement, they may succeed in preventing deviant behaviors as well. There is a need for research that addresses this question. At the same time, we note that the linkage among rebelliousness, deviant behavior, and greater involvement with both gateway substances and other drugs indicates that broader approaches aimed at both drug use and deviance may be worth pursuing. Early rebellion cleary presages later substance use, as indicated by the fact that 41% of the seventh graders who had skipped school or class in the past year had tried pills by grade 10 and 57% had become weekly drinkers. The strong associations between early truancy and later drug use, as well as among concurrent school-related problems, drug use, and deviance outside school suggest that the three may covary systematically together over time. Thus, developing programs that capitalize on common antecedents (while also addressing important differences) should be both feasible and worthwhile. Our results also suggest that schools are an important venue for identifying deviant youth. The rebelliousness dimension highlighted a strong relationship among truancy, other school problems (such as poor grades, absenteeism, disobeying the teacher, and inattention to homework), and rebelliousness outside school, while the association between rebelliousness and the deviance factor highlights the link between problems in school and engaging in illegal activities (drug use, stealing, status offenses, etc.). Thus, adolescents exhibiting school-related difficulties are likely to be involved in trouble outside of school as well, and the signals that teachers receive about problems in school provide important information about children whose trajectory is likely to be troubled along several dimensions. Diverting that trajectory clearly requires timely intervention, and the information that teachers obtain, particularly elementary and middle school teachers. could facilitate that timeliness (Spivak, 1984). The three specific underlying pockets of activity identified here correspond to general notions about varying levels of problem
behavior. Drinking and sociability appear to represent the least serious level of activity; rebelliousness is viewed as an intermediate level of severity; and deviant behavior, including use of drugs other than alcohol, reflects the most serious behavior. Clearly, current alcohol use carries a distinctly different meaning among tenth graders than does use of other drugs: It discriminates more sharply between the less and the more sociable than between the less and more deviant. The fact that exercise and sports load almost as heavily on this factor as on the minor deviance (rebelliousness) factor further underlines this distinction: Whereas teenagers who exercise or participate in team sports are less likely to engage in minor deviant acts, they are more likely to drink. However, although not necessarily statistically deviant among high school teenagers, frequent alcohol use carries serious public health implications. Accidents are the leading cause of death among young people and alcohol use is involved in most teenage accidents (Richardson, 1985; cited by Fell, 1990). Our data show that indicators of alcohol use load strongly on the factor that also includes indicators of the time spent going to parties or dances, going out on dates, and riding around in a car for fun. Hence, for tenth-grade students, alcohol use appears to be a concomitant of social activities with peers, a result that is consistent with other observations that the most sociable young people are the frequent drinkers (Tolone & Tieman, 1990). The social context of drinking underlines a critical focus for prevention programs: alcohol use in association with peer activity. Drinking with peers is an important target of efforts to enhance resistance self-efficacy (Hays & Ellickson, 1990) and to minimize negative consequences of use (e.g., MADD's designated driving campaign). Recent work suggests, however, that school-based prevention programs aimed at helping younger adolescents resist pressures to drink have only short-lived effects on drinking behavior or work for only a small subset of youth (Ellickson & Bell. 1990; Shope, Dielman, Butchart, Campanelli, & Kloska, 1992). Stronger societal and community efforts to reinforce prevention messages are clearly needed to ensure long-term reductions in teenage drinking. These results support that conclusion. pointing to the importance of parental efforts to supervise adolescents' parties as well as to broaden societal efforts to combat media images that associate drinking with good times, popularity, and glamour. Although this study has provided further documentation for noteworthy associations between a variety of problem behaviors among young adolescents, conclusions about causality from cross-sectional data are not possible. Prospective studies are needed to elucidate these relationships further. Cross-lagged panel models hold particular promise in shedding additional light on the directionality of influences among different behaviors (Hays, Marshall, Wang, & Sherbourne, 1994). #### REFERENCES Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107, 238-246. Bentler, P. M. (1993). *EQS structural equations program manual*. Los Angeles, CA: BMDP Statistical Software. Bentler, P. M., & Bonett, D. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological Bulletin*, 88, 588-606. Berndt, T. J. (1979). Development of changes in conformity to peers and parents. *Developmental Psychology*, 15, 608-616. Cattell, R. B. (1966). The scree test for the number of factors. *Multivariate Behavioral Research*. 1. 245-276. Chassin, L. (1984). Adolescent substance use and abuse. In Advances in child behavioral analysis and therapy, Vol. 3: Adolescent behavior disorders: Foundations and contemporary concerns. Lexington. MA: Lexington Books. - Cudeck, R., & Browne, M. W. (1983, June). Cross validation of covariance structures with multi-trait-multioccasion data. Paper presented at the meeting of the Psychometric Society. Los Angeles, CA. - Ellickson, P. L., & Bell, R. M. (1990). Drug prevention in junior high: A multi-site, longitudinal test. Science, 247, 1299-1305. - Ellickson, P. L., Bell, R. M., & McGuigan, K. M. (1993). Preventing adolescent drug use: Long-term results of a junior high program. *American Journal of Public Health*, 83, 856-861. - Ellickson, P. L., & Hawes, J. (1989). An assessment of active versus passive methods for obtaining parental consent. *Evaluation Review*, 13, 45-55. - Ellickson, P. L., Hays, R. D., & Bell, R. M. (1992). Stepping through the drug use sequence: Longitudinal scalogram analysis of initiation and heavy use. *Journal of Abnormal Psychology*, 101, 441-451. - Elliott, D., Huizinga, D., & Menard, S. (1989). Multiple problem youth: Delinquency, substance use, and mental health problems. New York: Springer-Verlag. - Fell, J. C. (1990). Drinking and driving in America: Disturbing facts encouraging reductions. Alcohol Health and Research World, 14, 18-25. - Freier, M. E., Bell, R. M., & Ellickson, P. L. (1991). Do teens tell the truth? The validity of self-reported tobacco use in adolescents. Santa Monica, CA: RAND. N-3291-CHF. - Guttman, L. (1940). Multiple rectilinear prediction and the resolution into components. *Psychometrika*, 5, 75-99. - Hawkins, J. D., Jenson, J. M., Catalano, R. F., & Lishner, D. M. (1988). Delinquency and drug use: Implications for social services. Social Service Review. 62, 258-284. - Hays, R. D., & Ellickson, P. L. (1990). How generalizable are adolescents' beliefs about pro-drug pressures and resistance self-efficacy? *Journal of Applied Social Psychology*, 20, 321-340. - Hays. R. D., Marshall, G. N., Wang, E. Y. I., & Sherbourne, C. D. (1994). Four-year cross-lagged associations between physical and mental health in the Medical Outcomes Study. *Journal of Consult*ing and Clinical Psychology, 62, 441-449. - Hendrickson, A. E., & White, P. O. (1964). Promax: A quick method for rotation to oblique simple structure. British Journal of Statistical Psychology, 17, 65-70. - Huba, G. J., & Bentler, P. M. (1984). Causal models of personality. peer culture characteristics. drug use, and criminal behaviors over a five-year span. In D. W. Goodwin, K. T. Van Dusen, & S. A. Mednick (Eds.), Longitudinal research in alcoholism (pp. 73-94). Boston: Kluwer-Nijhoff. - Huba, G. J., & Harlow, L. L. (1987). Robust structural equation models: Implications for developmental psychology. Child Development. 58, 147-166. - Jessor, R., & Jessor, S. (1977). Problem behavior and psychosocial development. New York: Academic Press. - Judd, C. M., Jessor, R., & Donovan, J. E. (1986). Structural equation models and personality research. Journal of Personality, 54, 149-198. - Kandel. D. (1985). On processes of peer influences in adolescent drug use: A developmental perspective. In J. D. Brook, D. J. Lettieri, D. W. Brook, & B. Stimmel (Eds.), Alcohol and substance abuse in adolescence (pp. 139-163). New York: Haworth Press. - Kandel, D. B., Simcha-Fagan, O., & Davies, M. (1986). Risk factors for delinquency and illicit drug use among adolescence to young adulthood. *Journal of Drug Issues*, 16, 270-289. - MacCallum, R. C. (1986). Specification searches in covariance structure modeling. Psychological Bulletin. 100, 107-120. - MacCallum, R. C., Roznowski, M., & Necowitz, L. B. (1992). Model modifications in covariance structure analysis: The problem of capitalization on chance. *Psychological Bulletin*. 111, 490-504. - Montanelli, R. G., & Humphreys, L. G. (1976). Latent roots of random data correlations on the diagonal: A Monte Carlo study. *Psychometrika*, 41, 341-348. - Newcomb, M. D., Maddahian, E., & Bentler, P. M. (1986). Risk factors for drug use among adolescents: Concurrent and longitudinal analyses. *American Journal of Public Health*, 76, 525-531. - Osgood, D. W., Johnston, L. D., O'Malley, P. M., & Bachman, J. G. (1988). The generality of deviance in late adolescence and early adulthood. *American Sociological Review*, 53, 81-93. - Parker, R. N., & McDowell, D. (1986). Constructing an index of officially recorded crime: The use of confirmatory factor analysis. *Journal of Quantitative Criminology*, 2, 237-250. - Reinisch, E., Bell, R. M., & Ellickson, P. L. (1991). How accurate are adolescent reports of drug use? Santa Monica, CA: RAND, N-3189-CHF. - Shope, J. T., Dielman, T. E., Butchart, A. T., Campanelli, P. C., & Kloska, D. (1992). An elementary school-based alcohol misuse prevention program: A follow-up evaluation. *Journal of Studies on Alcohol.* 53, 106-121. - Spivak, G. (1984). Related behavioral difficulties: A longitudinal study. In S. A. Mednick, M. Harway, & K. M. Finelle (Eds.), Handbook of longitudinal research: Vol. 1. Birth and childhood cohorts. New York: Praeger Press. - Tolone, W. L., & Tieman, C. R. (1990). Drugs. delinquency and "nerds": Are loners deviant? *Journal of Drug Education*. 20, 153-162. ## **BEST COPY AVAILABLE** - White, H. R., Johnson, V., & Garrison, C. (1985). The drug-crime nexus among adolescents and their peers. *Deviant Behavior*, 6, 183-204. - White, H., Pandina, R., & LaGrange, R. L. (1987). Longitudinal predictors of serious substance use and delinquency. Criminology, 25, 715-740. Windle, M. (1990). A longitudinal study of antisocial behaviors in early adolescence as predictors of late - Windle, M. (1990). A longitudinal study of antisocial behaviors in early adolescence as predictors of late adolescent substance use: Gender and ethnic group differences. *Journal of Abnormal Psychology*, 99, 86-91. ## HEALTH SCIENCES PROGRAM REPRINTS | Reprint
Number | Title and Author | |-------------------|---| | | 1996 | | RP-483 |
Dissemination of Effectiveness and Outcomes of Research. D. E. Kanouse, J. D. Kallich, J. P. Kahan. | | RP-492 | The Effects of Benefit Design and Managed Care on Health Care Costs. D. P. Goldman, S. D. Hosek, L. S. Dixon, et al. | | RP-493 | Medicare Quality and Getting Older: A Personal Essay. R. H. Brook | | RP-499 | Outcomes for Adult Outpatients with Depression Under Prepaid or Fee-for-Service Financing. W. H. Rogers, K. B. Wells, L. S. Meredith, et al. | | RP-485 | Spinal Manipulation for Low-Back Pain. P. G. Shekelle, A. H. Adams, M. R. Chassin, et al. | | RP-503 | Prevalence of Comorbid Anxiety Disorders in Primary Care Outpatients. C. D. Sherbourne, C. A. Jackson, L. S. Meredith, et al. | | RP-486 | Variation and Quality of Self-Report Health Data: Asian and Pacific Islanders Compared with Other Ethnic Groups. L. S. Meredith, A. L. Siu. | | RP-491 | State Health Care Expenditures under Competition and Regulation, 1980 through 1991. G. A. Melnick, J. Zwanziger. | | RP-502 | Reconsidering the Effect of Medicaid on Health Care Services Use. M. S. Marquis, S. H. Long. | | RP-506 | Functioning and Well-Being of Patients with Panic Disorder. C. D. Sherbourne, K. B. Wells, L. L. Judd. | | RP-258 | Recall of Recommendations and Adherence to Advice Among Patients with Chronic Medical Conditions. R. L. Kravitz, R. D. Hays, C. D. Sherbourne, et al. | | RP-132 | Adjusted Hospital Death Rates: A Potential Screen for Quality of Medical Care. R. W. DuBois, R. H. Brook, W. H. Rogers. | | RP-375 | Do Response Options Influence Self-Reports of Alcohol Use? R. D. Hays, R. M. Bell, T. Damush, et al. | | RP-507 | An Experimental Evaluation of Residential and Nonresidential Treatment for Dually Diagnosed Homeless Adults. M. A. Burnam, S. C. Morton, E. A. McGlynn, et al. | | RP-500` | The Impact of Zidovudine Compared with Didanosine on Health Status and Functioning in Persons with Advanced HIV Infection and a Varying Duration of Prior Zidovudine Therapy. S. A. Bozzette, D. E. Kanouse, N. Duan, et al | | RP-519 | Some Pitfalls in Making Cost Estimates of State Health Insurance Coverage Expansions. S. H. Long, M. S. Marquis | | RP-520 | Objective Life Circumstances and Life Satisfaction: Results from the Course of Homelessness Study. G. N. Marshall, M.A. Burnam, P. Koegel, et al. | | RP-461 | The Rationing of Kidneys for Transplantation: US Distribution Models for Cadaveric Renal Organs. P. L. Barton and J. D. Kallich | | RP-436 | The Transplant Imperative: Protecting Living Donors from the Pressure to Donate. J. D. Kallich and J. F. Merz. | Severity of Depression in Prepaid and Fee-for-Service General Medical and Mental Health Specialty **RP-429** Practices. K. B. Wells, M. A. Burnam, P. Camp. Swtiches Between Prepaid and Fee-for-Service Health Systems Among Depressed Outpatients: **RP-452** Results from the Medical Outcomes Study. R. Sturm, E. A. McGlynn, L. S. Meredith, et al. 1995 The Importance of Physician Communication on Breast Cancer Screening of Older Women. S. A. Fox, **RP-368** A. L. Siu, J. A. Stein. Screening Mammography and Older Hispanic Women. S. A. Fox, A. L. Siu, J. A. Stein. **RP-369** How Can Care for Depression Become More Cost-Effective. R. Sturm, K. B. Wells. **RP-370** Clinician Specialty and Treatment Style for Depressed Outpatients with and Without Medical **RP-372** Comorbidities. L. S. Meredith, K. B. Wells, P. Camp. The Chiropractic Satisfaction Questionnaire. I. D. Coulter, R. D. Hays, C. D. Danielson. **RP-374 RP-375** Do Response Options Influence Self-Reports of Alcohol User? R. D. Hays, R. M. Bell, T. Damush, et al. Functioning and Well-Being Out comes of Patients with Depression Comparecd with Chronic General **RP-387** Medical Illnesses. R. D. Hays., K. B. Wells, C. D. Sherbourne, et al. **RP-379** The Uninsured Gap: Narrowing the Estimates. M. S. Marquis, S. H. Long. The Urge to Merge: Linking Vital Statistics Records and Medicaid Claims. R. M. Bell, J. Keesey, **RP-391** T. Richards. Subthreshold Depression and Depressive Disorder: Clinical Characteristics of General Medical and **RP-367** Mental Health Specialty Outpatients. C. D. Sherbourne, K. B. Wells, R. D. Hays, et al. **RP-394** Benefits and Costs of Screening and Treatment for Early Breast Cancer, H. Kattlove, A. Liberati, E. Keeler, R. H. Brook. Clinical Practice Guideline Development: Methodology Perspectives, R. H. Brook. **RP-395** Evaluating Agreement Between Clinical Assessment Methods, G. N. Marshall, R. D. Hays, R. Nichols. **RP-390** An Examination of the Resource-Based Value Scale Cross-Specialty Linkage Method. S. C. Morton, **RP-401** G. F. Kominski, J. P. Kahan Panel Processes for Revising Relative Values of Physician Work. A Pilot Study. J. P. Kahan, **RP-402** S. C. Morton, H. H. Farris, et al. **RP-396** Derivation and Properties of a Brief Health Status Assessment Instrument for Use in HIV Disease. S. A. Bozzette, R. D. Hays, S. H. Berry. **RP-423** Managed Care as a Public Cost-Containment Mechanism. D. P. Goldman Use of Diagnosis-Related Groups by Non-Medicare Payers. G. M. Carter, P.D. Jacobson, G..F. **RP-424** Kominski, et al. **RP-437** Agreement Between Self Reports and Proxy Reports of Quality of Life in Epilepsy Patients. R. D,. Hays, B.G. Vickrey, B.P. Hermann, et. al. | RP-427 | Developing Quality Review Criteria from Standards of Care for HIV Disease: A Framework. S.A. Bozzette, S. Asch. | |--------|---| | RP-428 | Health Status and Function with Zidovudine or Zalcitabine as Initial Therapy for Advanced HIV Disease: A Randomized Placebo-Controlled Trial. S. A. Bozzette, D. E. Kanouse, S. Berry, et al. | | RP-455 | Personal and Psychosocial Risk Factors for Physical and Mental Health Outcomes and Course of Depression Among Depressed Patients. C. D. Sherbourne, R. D. Hays, K. B. Wells. | | RP-456 | Factors Related to Immunization Status Among Inner-City Latino and African-American Preschoolers. D. Wood, C. D. Sherbourne, N. Halfon, et al. | | RP-433 | Worker Demand for Health Insurance in the Non-Group Market. M. S. Marquis, S. H. Long. | | RP-451 | Mental Health Care Utilization in Prepaid and Fee-for-Service Plans Among Depressed Patients in the Medical Outcomes Study. R. Sturm, C. A. Jackson, Lisa S. Meredith, et al. | | RP-467 | Quality Assessment of Reproductive Health Services. E. A. McGlynn | | RP-460 | Private Employment-Based Health Insurance in Ten States. J. C. Cantor, S. H. Long and M. S. Marquis. | | RP-457 | Bringing the Fundamentals of Gender Studies into Safer-Sex Education. J. Lever | | RP-475 | Dental Expenditures and Insurance Coverage Among Older Adults. R. Kington, J. Rogowski, L. Lillard. | | RP-478 | Effects of Medicare's Prospective Payment System on Service Use by Depressed Elderly Inpatients.
L. M. Davis, K. B. Wells, W. H. Rogers, et al. | | RP-469 | Care for Depression in a Changing Environment. K. Wells, R. Sturm. | | | 1994 | | RP-269 | The Appropriateness of the Use of Cardiovascular Procedures. S. J. Bernstein, J. Kosecoff, D. Gray, et al. | | RP-272 | Analytic Difficulties in Applying Quality of Life Outcomes to Clinical Trials of Therapy for HIV Disease. S. H. Bozzette, N. Duan, S. H. Berry, et al. | | RP-334 | A Perceived Health Index for Use in Persons with Advanced HIV Disease: Derivation, Reliability and Validity. S. H. Bozzette, R.D. Hays, SH. Berry, et al. | | RP-281 | Contributions of Case Mix and Intensity Change to Hospital Cost Increases. T. B. Bradley, G. F. Kominski. | | RP-270 | Health Care Reform Is on the Way: Do We Want to Compete on Quality? R. H. Brook. | | RP-261 | Physicians' Characteristics Influence Patients' Adherence to Medical Treatment: Results from the Medical Outcomes Study. M. R. DiMatteo, C. D. Sherbourne, R. D.Hays, et al. | | RP-308 | The Impact of Response Options and Location in a Microcomputer Interview on Drinking Drivers' Alcohol Use Self-Reports. R.D. Hays, R.M. Bell, L. Hill, et al. | | RP-323 | Four-Year Cross-Lagged Associations Between Physical and Mental Health in the Medical Outcomes Study, R.D. Hays, G.N. Marshall, E.Y.I. Wang, C.D. Sherbourne. | | RP-339 | | Development of the Kidney Disease Quality of Life (KDQOL) Instrument. R. D. Hays, J. D. Kallich, D. **RP-365** L. Mapes, et al. The Effect of Access to Post-Retirement Health Insurance on the Decision to Retire Early. L. A. Karoly, **RP-360** J. A. Rogowski,. The Politics of Antismoking Legislation. P. D. Jacobson, J. Wasserman, K. Raube. **RP-264** Health Care for Black and poor Hospitalized Medicare Patients, K. Kahn, M. Pearson, E. Harrison, K. **RP-297** Desmond, W. Rogers, L. Rubenstein, R. Brook, E. Keeler. Economic Incentives in the Choice Between Vaginal Delivery and Cesarean Section. E. B. Keeler, **RP-246** M. Brodie. Trends in Length of Stay for Medicare Patients:1979-1987, G. F. Kominski, C. Witsberger. **RP-320** Changes in Follow-Up Care for Medicare Surgical Patients Under the Prospective Payment System. RP-196 G. F. Kominski, A. K. Biddle. Job Loss Due to Health Insurance Mandates, J. Klerman, D. Goldman **RP-332** The Costs and Financing of Perinatal Care in the United States, S. H. Long, M.S. Marquis, E.R. Harrison. **RP350 RP-326** Gaps in Employer Coverage: Lack of Supply or Lack of Demand, S. H. Long, M.S. Marquis. The Uninsured "Access Gap" and the Cost of Universal Coverage, S.H. Long, M.S. Marquis. **RP-315** Alternative Volume Performance Standards for Medicare Physicians' Services, M.S. Marquis, G.F. **RP-314** Kominski. How Will Changes in Health Insurance Tax Policy and Employer Health Plan Contributions Affect **RP-302** Access to Health Care and Health Care Costs? M. S. Marquis, J. L. Buchanan. The Structure of Patient Satisfaction with Outpatient Medical Care. G.N. Marshall, R.D. Hays, C.D. **RP-296** Sherbourne, et al. Rationing and Rationalizaing
Children's Medical Care: Comparison of a Medicaid HMO with fee-for-**RP-353** service Care, J. Mauldon, A. Leibowitz, J.L. Buchanan, et al. Treatment for the Dually Diagnosed Homeless: Program Models and Implementation Experience. **RP-268** E. A. McGlynn, J. Boynton, S. C. Morton, et al. An Examination of the Resource-Based Relative Value Scale Cross-Specialty Linkage Method. **RP-274** S. C. Morton, G. F. Kominski, J. P. Kahan. Quality Measures for Prenatal Care. P. J. Murata, E. A. McGlynn, A. L. Siu, et al. **RP-267** Prevalence of Comorbid Alcohol Disorder and Consumption in Medically Ill and Depressed Patients. **RP-255** C. D. Sherbourne, R. D. Hays, K.B. Wells, et al. Do Depressed Patients in Different Treatment Settings Have Different Levels of Well-Being and **RP-249** Functioning? A. L. Stewart, C. D. Sherbourne, K. B. Wells, et al. #### 1993 RP-237 Do Drug Prevention Effects Persist Into High Schools?: How Project ALERT did with Ninth Graders. R. M. Bell, P. L. Ellickson, E. R. Harrison. The Approprisateness of Hysterectomy: A Comparison of Care in Seven Health Plans. S. J. Bernstein, **RP-204** E. A. McGlynn, A. L. Siu, et al. Methods of Collecting Health Data. S. H. Berry. **RP-188** Simulating Health Expenditures Under Alternative Insurance Plans. J. Buchanan, J.E. Rolph, **RP-205** M. R. Holmes. HMOs for Medicaid: The Road to Financial Independence is Often Poorly Paved. J. Buchanan, **RP-206** P. A. Lindsey, A. Leibowitz, et al. How Coronary Angiography is Used: Clinical Determinants of Appropriateness. M. R. Chassin, **RP-152** J. Kosecoff, D.H. Solomon, et al. Does Inappropriate Use Explain Geographic Variations in the Use of Health Care Services? A Study of **RP-151** Three Procedures. M. R. Chassin, J. Kosecoff, R.E. Park, et al. On Becoming Involved with Drugs: Modeling Adolescent Drug Use Over Time. P. L. Ellickson. **RP-190** R. D. Hays. Preventing Adolescent Drug Use. P. L. Ellickson, R.M. Bell, and K. McGuigan. **RP-208** Cross-Validation Performance of Mortality Prediction Model. D. C. Hadorn, D. Draper, W. H. Rogers. **RP-160** The RAND 36-Item Health Survey 1.0. R. D. Hays, C. D., Sherbourne, R. D. Mazel. **RP-247** Response Times for the CAGE, Short-MAST, AUDIT, and JELLINEK Alcohol Scales. R. D. Hays, **RP-214** L. Hill, J. L. Gilllogly. Hospital Characteristics and Quality of Care. E. B. Keeler, L. V. Rubenstein, K. L. Kahn, et al. **RP-176** Obtaining Clinical Data on the Appropriateness of Medical Care in Community Practice. J. Kosecoff, **RP-150** M.R. Chassin, A. Fink, et al. The Appropriateness of Use of Coronary Artery Bypass Graft Surgery, Percutaneous Transluminal **RP 186** Coronary Angioplasty, and Coronary Angiography in NY State. L.L. Leape, L.H. Hilborne, S.J. Bernstein, et al. A Randomized Trial to Evaluate the Effectiveness of a Medicaid HMO. A. Leibowitz, J. L. Buchanan, **RP-179** J. Mann. Uninsured Children and National Health Reform. M. S. Marquis, S. H. Long. **RP-198** Adverse Selection With a Multiple Choice Among Health Insurance Plans: A Simulation Analysis. **RP-165** M. S. Marquis Implementing Clinical Guidelines: Social Influence Strategies and Practitioner Behavior Change. **RP-181** B. S. Mittman, X. Tonesk, P.D. Jacobson. The Effect of Marijuana Decriminalization on Hospital Emergency Room Drug Episodes: 1975-1978. **RP-240** K. E. Model. Differences in Quality of Care for Hospitalized Elderly Men and Women. **RP-169** M. L. Pearson, K.L. Kahn, E. R. Harrison, et al. Outcomes for Adult Outpatients with Depression Under Prepaid or Fee-for-Service Financing. **RP-230** W.H. Rogers, K.B. Wells, L.S. Meredith, et al. Estimating the Indirect Costs of Teaching. J. A. Rogowski, J. P. Newhouse. **RP-166** | RP-156 | Watching the Doctor Watchers: How Well Do Peer Review Organization Methods Detect Hospital Care Quality Problems. H. R. Rubin, W. H. Rogers, K. L. Kahn, et al. | |--------------------------------------|---| | RP-170 | Spinal Manipulation for Low-Back Pain. P. G. Shekelle, A. H. Adams, M. R. Chassin. | | RP-217 | Social Support and Stressful Life Events: Age Differences in Their Effects on Health-Related Quality of Life Among the Chronically Ill. C. D. Sherbourne, L. S. Meredith, W. H. Rogers, et al. | | RP-218 | The MOS Social Support Survey. C. D. Sherbourne, A. L. Stewart. | | RP-216 | Antecedents of Adherence to Medical Recommendations: Results from the Medical Outcomes Study. C. D. Sherbourne, R. D. Hays, L. Ordway, et al. | | RP-175 | The Course of Depression in Adult Outpatients: Results from the Medical Outcomes Study. K. B. Wells, A. Burnam, W. H. Rogers. | | RP-225 | Detecting Prenatal Substance Exposure: An Exploratory Analysis and Policy Discussion. G. Zellman, P.D. Jacobson, H. DuPlessis, et al. | | | 1992 | | | | | RP-102 | Medical Care Costs of Intravenous Drug Users with AIDS in Brooklyn. C. L. Bennett, A. Pascal, M. Cvitanic, et al. | | RP-102 | | | | M. Cvitanic, et al. Adherence to Cancer Regimens: Implications for Treating the Older Patient. M. R. DiMatteo, | | RP-131 | M. Cvitanic, et al. Adherence to Cancer Regimens: Implications for Treating the Older Patient. M. R. DiMatteo, R. D. Hays, C. D. Sherbourne. | | RP-131
RP-133 | M. Cvitanic, et al. Adherence to Cancer Regimens: Implications for Treating the Older Patient. M. R. DiMatteo, R. D. Hays, C. D. Sherbourne. Preventable Deaths: Who, How Often, and Why? R. W. DuBois, R. H. Brook. Stepping Through the Drug Use Sequence: Longitudinal Scalogram Analysis of Initiation and Regular | | RP-131
RP-133
RP-159 | M. Cvitanic, et al. Adherence to Cancer Regimens: Implications for Treating the Older Patient. M. R. DiMatteo, R. D. Hays, C. D. Sherbourne. Preventable Deaths: Who, How Often, and Why? R. W. DuBois, R. H. Brook. Stepping Through the Drug Use Sequence: Longitudinal Scalogram Analysis of Initiation and Regular Use. P. L. Ellickson, R. D. Hays, R. M. Bell. A Microcomputer Assessment System (MAS) for Administering Computer-Based Surveys: Preliminary Results from Administration to Clients to an Impaired-Driver Treatment Program. R. D. Hays, | | RP-131
RP-133
RP-159
RP-140 | M. Cvitanic, et al. Adherence to Cancer Regimens: Implications for Treating the Older Patient. M. R. DiMatteo, R. D. Hays, C. D. Sherbourne. Preventable Deaths: Who, How Often, and Why? R. W. DuBois, R. H. Brook. Stepping Through the Drug Use Sequence: Longitudinal Scalogram Analysis of Initiation and Regular Use. P. L. Ellickson, R. D. Hays, R. M. Bell. A Microcomputer Assessment System (MAS) for Administering Computer-Based Surveys: Preliminary Results from Administration to Clients to an Impaired-Driver Treatment Program. R. D. Hays, J. Gillogly, L. Hill, et al. | Revised 5/15./96 (yvf) ### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # **NOTICE** # **REPRODUCTION BASIS** | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---| | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |